HISTORY, EVOLUTION AND DESIGN OF THIN SEPTUM MAGNETS AT BNL Michael Mapes The 14th ICFA mini-workshop on septa devices ## **OUTLINE** - •THIN SEPTUM DESIGN - •F5 OLD DESIGN WITH SOME UPGRADES - •POWER/COOLING FEERTHRU DESIGN - •COOLING TUBE BRAZING - •PORCELAIN COATING FOR ELECRICAL INSULATION - •D3 LATEST DESIGN - •FUTURE & EXISTING SEPTUM DATA - •CONCLUSION ## THIN SEPTUM DESIGN Fig. 1. Magnet core cross section (dimensions in cm), and measured risetime. #### THIN SEPTUM DESIGNS ## THIN SEPTUM DESIGN **Septum Magnet Assembly** **Magnet Assembly End View** #### VERY HIGH CURRENT DENSITIES 90-140 A/mm² - ALL POWER LEADS WATER COOLED - TEMPERATURE MUST BE MONITORED - MAGNET MOUNT INSIDE THE VACUUM CHAMBER # F5 INSTALLATION IN AGS RING BROOKHAVEN NATIONAL LABORATORY #### POWER/COOLING FEEDTHROUGH DESIGN PLAN SECTION VIEW OF COOLING/POWER FEEDTHROUGH #### **2D MAGNETIC CALCULATIONS** #### D3 THIN SEPTUM Figure 1. Cross section of the Septum magnet showing the "Magnet Iron" the "Return" and "Septum" Conductors, the "Cooling Channel". The "Main, Field_Region" corresponds to the extracted beam, and the "Fringe" region to the circulating beam. CURRENT DENSITIY MONEL TUBES J=1.888x10⁶ A/m² COPPER SEPTUM .J=5.871x10⁷ A/m² Experimental and Calculated values of magnetic field in the "Fringe" field region, plotted as a function of distance from the edge of the septum. Field Homogeneity in the "Main_Field_Region" of the magnet Plot of the magnetic field homogeneity in the "Main Field Region" from the edge of the "septum" to a distance 4 cm inside the magnet. The maximum magnetic field in the "main Field Region" is 462.5 Gauss. ## **SEPTUM BRAZING** ### **Braze Material History** - •Easy Flow 45 Hand Torch - •Braze 707 ribbon in vacuum furnace - •B Ag 8 H₂ furnace - •B Ag 8 Vacuum Furnace with Ar # 101 6 8 Z SEPTUM MOUNTED IN BRAZING FIXTURE ## **Keys to Making Septum Braze Joints** •Clean Parts- Citric Acid- copper Detergent -Monel D.I. Water rinse all parts - •Good Fixturing Proper Clearances - •Vacuum Braze Manuf. WESGO -Material Cusil Spec# B Ag 8 –100 mesh 800 mtorr Ar Ramp 1450°F – hold 5 min Nicrobraze stop-off ASSEMBLED COIL #### **F5 LOAD TESTING** #### SEPTUM VOLTAGE DROP VS CURRENT SEPTUM TEMPRATURE VS DC CURRENT MATCHES TEST DATA #### **COMPARISON BETWEEN EXISTING AND 20% SEPTUM** | EXISTING F5 | | | 20% SEPTUM | | |--------------------|-----------------------------|-----------------------|------------------------|--------------| | GAP | 0.678" | | 0.823" | | | THICKNESS | 0.032" | | 0.026" | | | C.S. AREA | REA 0.02676 in ² | | 0.02623in ² | | | WATER FLOW 1.8 GPM | | 1.8 GPM | | | | CURRENT | WATER T _R | SEPTUM T _R | WATER T_R | SEPTUM T_R | | 2000 | 16C | 65C | 25C | 26.6C | | 2200 | 21 C | 79C | 32C | 39.5C | | 2650 | | | 51C | 70C | .67" GAP X .032" THICK SEPTUM TESTED DC 1.8 GPM WATER FLOW .823" GAP X .026" THICK SEPTUM TESTED DC WITH 1.8 GPM WATER FLOW #### **PORCELAIN COATING** #### PHYSICAL PROPERTIES OF PORCELAIN ENAMEL Compressive Strength 138MPa **Rockwell Hardness C** 90 Modulus of Elasticity 6900 Mpa Dielectric Strength ~20 kV/mm **Outgassing Rates** Before bake 5.5e-11mbar l/s cm After 200°C bake 6e-13 Bled to N₂ after bake 1.7e-11 **Radiation Hard** **High Temperature Resistance** #### APPLICATION OF PORCELAIN - PARTS BEAD BLASTED IN AREAS TO BE COATED - PORCELAIN PREMILL MIXED WITH WATER AND APPLIED WITH PNEUMATIC SPRAYER - PARTS ARE DRIED IN AIR OVEN AT 100°C FOR 15 MINUTES - PART ARE FIRED IN AIR FURNACE AT 850°C UNTIL ENAMEL MELTS AND WETS PART PORCELAIN COATED MAGNET CORE ## **D3 Booster Thin Septum** #### **D3 Septum parameters** Current - 1500 A nominal Field - 0.6 Kg Septum Thickness 0.76 mm (.029") Gap - 25.4 mm (1") Length - 838.2 mm (33") Core- solid 1006 steel Cooling water Flow- 4gpm @100psi drop Vacuum 1x10⁻¹¹ Torr Bakeable - 300°C COPPER COOLLING TUBE POWER CONNECTION WATER VOLTAGE TAP #### **D3 SEPTUM DETAILS** #### **SEPTUM CROSS SECTION** **CORE ASSY CROSS SECTION** #### MAGNET ASSY END VIEW **COOLING TUBE CROSS SECTION** # D3 SEPTUM ASSEMBLY # BROOKHAVEN D3 SEPTUM MOTION SYSTEM - •Commercial linear slides - •Rotary tables on slides - Acme screw drives - •50:1 gear reduction - •AC stepper motors - •Linear potentiometers - •Limit switches # D3 Stepper Motion Control # D3 SEPTUM INSTALLATION IN BOOSTER RING # FUTURE & EXISTING SEPTUM DATA | | EXISTING F5 | FUTURE F5 | D3 | |------------------|----------------|-----------------|-----------------| | VERTICAL GAP | 17.78mm(.67") | 22.9 mm (0.9") | 25.4 mm (1") | | LENGTH | 0.667m (26.2") | 0.667m (26.2") | 838.2 mm (33") | | HORIZONTAL GAP | 44.4mm (1.75") | 44.4mm (1.75") | 45.72mm (1.8") | | SEPTUM THICKNESS | 0.81mm (.032") | 0.76 mm (.029") | 0.76 mm (.029") | | CURRENT | 2100 A | 2730 A | 1500 A | | FIELD | 1.5 kG | 2.0 kG | 0.6 kg | | BEND ANGLE | 1.1mrad | 1.1mrad | 3 mrad | ## **CONCLUSION** - •PURSUE SEPTUM COOLING IMPROVEMENTS TO ALLOW RUNNING AT HIGHER CURRENTS - •EXPLORE THE USE OF ADDITIONAL COIL ON BACKSIDE OF MAGNET TO REDUCE FRINGE FIELD IN CIRCULATING BEAM AREA